

CTAE: Working to Produce High-Achieving Students

Farewell Houston County

Dr. Barbara M. Wall
CTAE Director

What's Inside

WRHS
Page 2

HCHS
Page 8

PHS
Page 12

HCCA
Page 13

PMS
Page 17

TMS
Page 18

MCMS
Page 19

News & Notes
Page 20

CTAE
Leaders/
Support
Pages 21-22

Nine short years ago I was saying hello to the Houston County community and now I am saying farewell. As I say farewell, I also say a big THANK YOU for allowing me to call Houston County home and for allowing me the privilege of working in this great school system. Houston County is truly a great place to live and to work, because of the wonderful people that make up this community.

The main purpose of CTAE is to prepare students for success in the workforce and it takes many stakeholders to assist with this preparation. Some of the key CTAE stakeholders in our community include:

- business and industry partners
- career technical student organizations (CTSOs)
- academic partners
- elected officials

Business and industry partners have demonstrated their support of CTAE by devoting some of their time to serve as CTAE advisory council members, career academy board of director members, soft skill seminar speakers and CTSO judges. They also provide work-based learning experiences for CTAE students, and funds for special CTAE projects. Our CTAE teachers serve as advisors to the **CTSOs** where our students develop leadership skills and experience the importance of relationships. Numerous CTAE advisors and students from Houston County serve in region, state, and national leadership roles. **Academic partners** such as our technical college, universities, and high school core courses help our CTAE students understand the relevancy of academics in the workplace. The academic partners also help CTAE students experience rigor by encouraging them to take challenging coursework. **Elected officials** including our board of education members, city council members, county commissioners, mayors, and state & federal legislators are highly visible stakeholders for our CTAE programs. They are often seen assisting our CTAE programs in ways mentioned above, as well as, making declarations for CTAE, writing ordinances for CTAE, and passing legislation in support of CTAE.

For over 35 years my career has been in some area of Career, Technical, and Agricultural Education (CTAE). I am passionate about CTAE. When I moved to Houston County, I was following my passion for CTAE on a larger level than I had experienced. As I leave Houston County, I continue following my passion for CTAE on an even larger level. I will be serving as the Director of Career, Technical, and Agricultural Education for the Georgia Department of Education (GaDOE).

I have enjoyed my tenure in the Houston County School System and appreciate having the opportunity of working with you. Thank you for the support, guidance, and encouragement you have provided to me and our CTAE programs.

Even though I will miss my fellow Houston County School System Employees and the Houston County community, I am looking forward to becoming the Director of CTAE for GaDOE and starting a new phase of my career.

Barbara M. Wall

Veterans
High

Northside
High

Warner Robins
High

Houston County
High

Perry
High

Houston County
Career Academy

Warner Robins High School

WRHS FBLA Celebrates FBLA-Phi Beta Lambda Week and CTE Month

Students show off Business Casual Dress

The Warner Robins High School FBLA chapter celebrated FBLA-PBL Week, during February 9-13, 2015. Among the many activities scheduled for this special week were:

- Monday: Fight to the Finish – members were encouraged to finish his/her Business Achievement Award
- Tuesday: Each One Reach One – members were encouraged to invite a friend to join FBLA
- Wednesday: Advisor Appreciation Day – members were encouraged to thank one of the local chapter advisors for their hard work.
- Thursday: Career Awareness Day – members were encouraged to wear professional dress to demonstrate his/her understanding of appropriate dress.
- Friday: FBLA Pride Day – members were encouraged to wear his/her organization's t-shirt and bring a breakfast item to share with the school's teachers.

FBLA Chapters were encouraged to use this time to publicize their activities and successes, boost our membership, and gear

up for our spring activities. Each day had a special focus to help get members excited to participate at the region, state, and national level, during FBLA-PBL Week!

Along with FBLA week, the chapter celebrated Career and Technical Education (CTE) Month during February. Students participated in many activities highlighting the benefits of career and technical education:

- Business Casual Dress Day:
- Business Professional Dress Day
- Guest Speaker Workshop
- Flint Energies Fire starter Entrepreneur & Innovation Community Workshop.

CTE Month is an annual celebration held in February of CTE community members' achievements and accomplishments nationwide. CTE classrooms are modern-day laboratories, where students and educators alike are developing the skills that will power the future of college and career success. CTE classroom innovators are hard at work in nearly every community. Warner Robins High School is located at 401 South Davis Drive in Warner Robins. CTAE Supervisor is Shelley Holmes and Steve Monday is Principal.

Students show off Business Professional Dress

WRHS FBLA Celebrates FBLA-Phi Beta Lambda Week and CTE Month (Continued)

FBLA members Austin Roberts, Autumn Jones, Adonis Davis, and Jordan Norvelle were responsible for inviting Mr. Tim Morris to speak.

Mr. Tim Morris of Frito-Lay discusses Soft Skills and Interview Techniques with FBLA students.

Secretary Jessica Johnson and Reporter Shayla Mann pose with Mr. Jay Flesher who conducted the Flint Energies Firestarter Entrepreneur & Innovation Community Workshop February 19, 2015.

WRHS FFA Celebrates National FFA Week

Warner Robins High School FFA celebrated the month of February for National FFA Week. The week-long tradition began in 1947 when the National FFA Board of Directors designated the week of George Washington's birthday as National FFA Week in recognition of his legacy as an agriculturist and farmer. The first National FFA Week was held in 1948. Today, FFA Week always runs Saturday to Saturday and encompasses February 22nd, Washington's birthday.

Warner Robins High School FFA president Johunna Granville is all smiles, at left, with Dr. Govind Kannan, Dean of College of Agriculture, Family Sciences and Technology at Fort Valley State University and below with Ms. Fanisha Maze, Marketing and Outreach Coordinator College of Agriculture, Family Sciences and Technology

at Fort Valley State University. Dr. Kannan and Ms. Maze shared opportunities available for students at FVSU in the College of Agriculture. The institution has educated students for more than a hundred years and remains Georgia's only 1890 land-grant school.

Other activities were also held during FFA week. The FFA week proclamation was signed by Mayor Randy Toms, teacher appreciation day was held and students attended FFA day at the Capitol.

Pictured left to right are Veronica Sanders, agriculture teacher; Mayor of Warner Robins, Randy Toms; Johunna Granville, Eric Montoya and Laurie Hall

WRHS FFA Attends FFA Day at the State Capitol

Pictured left to right are Laurie Hall, Bonnie Lawrence, Johunna Granville, Governor Nathan Deal, Veronica Sanders and Eric Montoya

Warner Robins High School FFA chapter was nominated to attend the 2015 FFA Day at the State Capitol. The FFA Day at the Capitol was held on Tuesday, February 24th. This was a great opportunity to highlight the Agricultural Education program and FFA to our state policy makers. Following breakfast, there was recognition in the House and Senate chambers, as well as an opportunity for local FFA members to tour the Capitol, and meet with their local Representatives and Senators.

Pictured at right are Bonnie Lawrence, Johunna Granville, State School Superintendent, Richard Woods and Veronica Sanders.

Pictured at left are Veronica Sanders, Bonnie Lawrence, Johunna Granville, Commission of Agriculture, Gary Black; Laurie Hall and Eric Montoya

WRHS FFA Visits Plains, Georgia

Warner Robins High School FFA chapter was invited to attend the Presidents Day Program in Plains, Georgia on February 17, 2015. Former President Jimmy Carter and Mrs. Carter were the guest speakers. The Carters discussed the presidential years followed by a question and answer session. President Carter also held a book signing. Pictured at left are Veronica Sanders and Cathleen Politino, WRHS FFA Assistant Secretary.

Former President Jimmy Carter and Mrs. Carter discussed their presidential years

WRHS FFA Competes in Poultry Career Development Event

Warner Robins High School FFA members, Traymontez Raybon, Bonnie Lawrence, Eric Montoya, Johnny Suarez and Cathleen Politino competed in the Poultry CDE held in Eastman, Georgia on February 11, 2015. The purpose of the CDE is to stimulate learning activities related to production, processing, marketing, and consumption of poultry

products. Students placed 10th in the team competition, with Traymontez Raybon scoring in top five for his individual score.

Pictured above are Bonnie Lawrence, Cathleen Politino, Johnny Suarez, Traymontez Raybon, and Eric Montoya.

Two Attend Youth Apprenticeship Conference In Savannah

February 22, 2015 - February 24, 2015 - Kristine Thornburg, Youth Apprenticeship Facilitator for Houston County, and Sandi Couillard, Work-Based Learning teacher for Northside High School, attended the 2015 Youth Apprenticeship Conference in Savannah, Georgia. Georgia Congressman Earl "Buddy" Carter was a featured speaker. He also serves on the Education and Workforce Committee. Representative Carter talked about the importance of career technical education and said the number one cure to many social ills is jobs.

Matthew Gambill (GACTE), Eddie Lumsden (State Representative), and Dwayne Hobbs (Georgia Department of Education, CTAE Division) took part in a panel discussion which included discussion of House Bills 402 and 315, Senate Bills 132 and 2. For additional information visit www.ctaematters.com, www.house.ga.gov or www.senate.ga.gov.

Two highlights of the conference were the industry tours (Sandi and Kristine attended the Georgia Power tour) and a brief address from State School Superintendent, Richard Woods.

Valuable information gained from the conference will be redelivered back to counterparts in Houston County.

Kristine Thornburg, Sandi Couillard

Houston County High School

HCHS Early Childhood Education and Food for Life Students Host Speaker

Jennifer Dawson, BSN, Pregnancy Related Education Community Representative for Houston Medical Center, recently spoke to the Early Childhood Education and Food for Life students at Houston County High School. As a CAPP Certified Childbirth Educator and International Board Certified Lactation Consultant, Dawson had a wealth of information to share with the students about the value of breast feeding and getting babies off to a great start in life. Enjoying the presentation are Mariana Lopez, Angel Dickson, Abby Brown, Campbell Covington, Shewta Patel and Mayayla Gilmore. Lynsey Singleton is the Food for Life instructor and Jane Cooper teaches the Early Childhood Education classes. Houston County High School is located at 920 Highway 96 in Warner Robins. Dr. Doug Rizer is Principal.

HCHS FCCLA Financial Fitness Project

Extreme couponing expert, Amanda Hayes, visited Houston County High to share her knowledge with faculty and students, as a part of the Family, Career and Community Leaders of America (FCCLA) Financial Fitness Project. She discussed types of coupons, “stacking,” couponing policies for major stores, digital coupons, and recommended websites for learning more about saving money by using coupons. She brought various grocery items and discussed ways to get them free. Pictured with Mrs. Hayes are HCHS Spanish instructor, Maria Pollock and student, Brittany Hammond.

FCCLA at HCHS Participates in the Star Spangled Babies Program

Houston County High Family, Career and Community Leaders of America (FCCLA) chapter members collected 216 baby items, worth over \$2,000 to collaborate with the Star Spangled Babies Program through Operation Homefront. The items were delivered to the Robins Airman and Family Readiness Center on RAFB. TSgt Ronald Megginson said “the items would be utilized to assist families who have come to us for information and training on how to best care for the new little ones they

will be bringing into their homes. For some young military families, these bundles may be the first baby items for their baby. Thank you so very much for your thoughtfulness in supporting the “smallest” members of our National Armed Forces Families.” Abby Damore, Sydney Whilden and Ally McChargue spent time sorting and preparing the baby gifts for pick up. Lynsey Singleton and Jane Cooper are the advisors of the HCHS FCCLA Chapter.

HCHS FCCLA Attends FCCLA Day at the Capitol

Houston County High Family, Career and Community Leaders of America (FCCLA) members recently attended FCCLA Day at the Capitol, where they met Senator Ross Tolleson and explored the Capitol. Afterwards the group visited the CNN Center and the Georgia Dome for a special behind the scenes tour. Pictured with Senator Tolleson are FCCLA State Officer, Regan Merrill, FCCLA Region Officer Alex Joyce, Erika Abbryzzese, Kira Anderson, Mariss Badia, Mary Preston Bagwell, Nyia Ball, Nia Battle, Abbi Bone, Brianna Braud, Sydney Brown, Grace Brown, Casey Bryant, LeShandra Coleman, Marissa Delamarter, Jekerria Dorsey, Illiana Esquivel, Joshua Gainous, Makayla Gilmore, Kelly Gunerman, Brittany Hammond, Brayden Hicks, Miranda Hoffman, India Jessie, Emory Jolley, Kasey Leahy, Matthew Manion, Tamia Manning, Melinda McElwain, Dedan McFadden, Madeline Merritt, Abby Morris, Rebecca Newman, Dara Ogansakin, Shweta Patel, Shivani Patel, Mackenzie Pellegrino, Kaitlyn Phelps, Cambria Pickney, Jennifer Rhodes, Miracle Rumph, Morgan Shepard, Alexander Stump, Samantha Tillman, Lohgan Vasquez, and Heather White. Also pictured are FCCLA State President, John Michael Leuer, and Region 3 Officer, Casey Lamb, from Northside High in Columbus and Lynsey Singleton and Jane Cooper, HCHS FCCLA Advisors.

Microsoft Office Specialist Certification a Big Success at HCHS

Recently, students enrolled in the Business & Technology pathway courses at HCHS had the opportunity for Microsoft Office Specialist (MOS) training and certification using MS Office Excel and Word. MOS Certification training and testing, very costly at approved testing centers, were offered free to students enrolled in Business and Computer Science courses this year, thanks to the support of Dr. Barbara Wall and Mike Folsie from the board office. Thirty-five students became certified by passing an online test, demonstrating their knowledge in program applications in real world settings.

The new MOS exams have been designed to test a job candidate's ability to use an Office application in a way that's more closely aligned with how they would use it every day on the job. Demonstrating that you have the skills needed to get the most out of Office by earning a Microsoft Office Specialist certification in a specific Office program can earn an entry-level business employee as much as \$16,000 more in annual salary than uncertified peers.

Standards in these courses are closely aligned with each of the MS Office application programs. Students completing the three-course pathway are also given the opportunity for certification in PowerPoint by taking the End of Pathway Assessment.

“Congratulations to these students for achieving a credential recognized by employers around the country. It gives them a leg-up in competing for the scarce jobs out there!” said Gina Jessup, pathway instructor. CTAE Supervisor at Houston County High School is Del Martin. The Principal is Dr. Doug Rizer.

First period left to right: Tashera Lee, Brandon Drick, Autumn Straw, Bryce Mills, Brett Matuszewski, Mekyllah Williams, Dominique Adkins, Justin Saetia, Matthew Dobson, Ty Bartlett

Second period left to right: Dylan Summerford, Maya Starnes, Ronnie Morales, Amber Coy, Adit Vaidya

Fourth period left to right: Sydnee Kennedy, Sabina Banit, Tyler Akin, Megan Klug, Shane Milner, Ethan Ward, Dezmand Ferguson, Matthew Barroso, Naseem Bernard, Matthew Turkali, Jarod Taylor

Fifth period left to right: Ben Grinstead, Jasmine Starnes, Ryan Stone, Alexis Kochera, Cornelius Lawhorn, Aubrey Straw, Brandon Farmer, Sarah Barks

Perry High School

PHS FFA Exhibits Grand Champion Heifer

Jacob Collins, Perry FFA junior, had the “best day of his life” so far at the 2015 Georgia Junior National Livestock Show. He exhibited the Grand Champion Heifer at the show. His heifer is a Simmental breed which Jacob selected last spring for the show season. He purchased the calf from Randy Daniels at Partisover Ranch because of her structural correctness, overall balance, and maternal qualities with very high goals for his junior year. These characteristics were pieces that not only became crucial in her success as a show heifer, but also in the future plans Jacob had for her as a breeding female.

In order to reach his goals, Jacob began working last summer by attending “Cow Camp” hosted Monday through Thursday by his FFA Chapter. During these hot, dry months he spent countless hours walking, washing, grooming, and helping other showmen to prepare for the upcoming year. Still, once school was back in session and Jacob returned to the classroom the work never stopped. He was known by his peers and advisors to leave school, grab a snack, and head to the farm until he was called home at dark each day. Jacob is very committed to the junior livestock project and works very hard. Jacob campaigned the heifer all over the state during the year. He also participated in the North American International Livestock Exposition in Louisville, Kentucky.

Jacob contributes his successes to the support of his family, his fellow students, and his ag advisors. Jacob is an honor student at Perry High where he takes AP and Honors courses, is a member of the National Honor Society, and the Secretary of the Perry FFA. The FFA Advisors at Perry High are Philip Gentry, Argene Claxton, and Phil Gentry.

Houston County Career Academy

HCCA FCCLA and Junior Culinarians Experience Cheese Workshop

Chef Jason and Chef Scott demonstrating fresh cheese

FCCLA and aspiring American Culinary Federation Junior Culinarians were invited to the Courtyard Marriott to experience a fresh cheese work shop. Chef Jason De La Sota (Executive Chef at the Marriott) and Executive Pastry Chef Scott did a demonstration on how to make Queso Fresco which is a creamy, soft, and mild unaged white cheese, commonly used in the Iberian Peninsula and in several Latin American countries. Because it doesn't have to be aged, students were able to taste the cheese immediately upon completion.

Chef Jason and Chef Scott look forward to forming a great partnership with our program to include students in opportunities such as working at the local farmers market and also being a part of some amazing culinary scholarships that they are looking to give away.

The Houston County Career Academy is located at 1311 Corder Road in Warner Robins. Culinary instructor is Chef Aleena Bennett and Principal is Sabrina Phelps. For more information, contact the Director of Career, Technical and Agricultural Education, Barbara Wall, at 478-988-6222, ext. 10226 or Barbara.Wall@hcbe.net.

Students with the Chefs

February Stylist of the Month at HCCA

ERICKA JONES

Ericka Jones was chosen as HCCA's February Stylist of the Month. Ericka, a Houston County High School Senior is completing the second year of the Personal Care Services (Cosmetology) Pathway. Ericka has a natural aptitude for styling and manipulating hair, and through CGTC's Dual Enrollment Program has an early start on a budding career in Cosmetology.

Houston County Robotics Team Competes

The Houston County Robotics Team, led by Mr. William Smith (Houston County Career Academy) and Mr. Tom Stahl (Northside High School), took 6th place in the FIRST Robotics Competition in Perry, GA, titled the Georgia Southern Classic Regional Competition. FIRST stands for “For Inspiration and Recognition of Science and Technology. “The FIRST Robotics Competition combined the excitement of sport with the rigors of science and technology.

In preparation for the competition, under strict rules, limited resources, and time limits, teams of 25 students or more were challenged to raise funds, design a team "brand," hone teamwork skills, and build and program robots to perform prescribed tasks against a field of competitors. It's was as close to "real-world engineering" as a student can get. Volunteer professional mentors donated their time and talents to guide each team.

The team also won the Creativity Award for their unique robotics "fingers" design that was used to pick up crates and stack them. The theme for the competition was called Recycle Rush. The team had to pick up crates and stack trashcans on top of them. Next, a pool noodle had to be inserted into the top of the trashcan. “I am very proud of all the students, teachers, and mentors that participated in this year's robotics season! All the time and countless hours were well worth it!”, said William Smith, Jr., FIRST Robotics Advisor at Houston County Career Academy.

Pictured is Alex Grosskopf, a senior at Veterans High School.

Houston County FCCLA Teachers Attend Conference

Houston County Family and Consumer Sciences teachers recently attended their annual Winter In-Service Conference in Savannah. The conference, focusing on “Where Your Voyage Begins,” provided opportunities for growth in technology, student assessment, differentiated instruction, and new ideas for implementing curriculum. Updates from the Georgia Department of Education and Family, Career and Community Leaders of America (FCCLA) were also included. Keynote speaker, Kent Julian, motivated the audience to “Show up and shine for your voyage.” Pictured (l to r) Lynsey Singleton, Houston County High, Crystal Quick and Kama Beaumarchais, Perry High, Amanda Hayes, Northside Middle, (back) Donna Brown, Veterans High, Leigh Cape, Thompson Middle and Sheila Johnson, Warner Robins High. Also in attendance, but not pictured, were Jane Cooper, Houston County High, Alisha Hall, Perry Middle, Kadie Griger, Mossy Creek Middle, Jocelyn Banks, Feagin Mill, Shonda McFadden, Jill Masee, Northside High and Aleena Bennett, Houston County Career Academy.

Perry Middle School

PMS FBLA Brings Home Awards from State Leadership Conference

FBLA members attended the State Leadership Conference and brought home a total of six awards. They did a great job by bringing home wins in the following areas: PowerPoint, Business Spelling, Spreadsheet, Video Public Service Announcement, Impromptu Speaking, and Public Speaking. Pictured are (left-right), Seth Enos, Gabriel Phillips, Jordan Rodgers, David Cline, Ansley Lawhorn and Jordyn Hilliard. Perry Middle School is located at 495 Perry Parkway. Mr. Thomas Moore is Principal.

Pictured (left-right front): Megan Baird, Ansley Lawhorn, Lauryn Cernaro, Jordyn Hilliard, Colby Waters, Cameron Martin, Seth Enos
 Pictured (left-right back): David Cline, Jordan Rodgers, Casi Reynolds, Gabriel Phillips, Emma Lee, Britney Clifton, Hayley Karros

Ashley Calcutt, pictured above on left, job shadowed Diana Phillips, FBLA Advisor, for the day as a project with Veterans High School. She was able to see some of the things that teachers do outside the classroom. As a former FBLA member and officer herself, she was no stranger to the activities the students participated in at the conference. However, she received a new insight into the duties and responsibilities from the teacher's perspective. It was a great experience she will not soon forget.

Northside Middle	Perry Middle	Thomson Middle	Warner Robins Middle	Bonaire Middle	Feagin Mill Middle	Huntington Middle	Mossy Creek Middle

Thomson Middle School

TMS FBLA Attends State Conference

Thomson Middle FBLA attended the FBLA State Leadership Conference in Perry. Students attended leadership workshops and enjoyed lunch provided by Chick-fil-A. Thomson Middle School is located at 301 Thomson Street. Dr. Walter Stephens is Principal.

Pictured left-right are Sarah Riffle, Daniel Richards, James Hamilton, Davis Scott, Rebecca Thomas

Mossy Creek Middle School

MCMS FCCLA Competes

FCCLA Region Competitions were a big success for Mossy Creek Middle. Ten students/FCCLA members competed in six different categories. Kamryn Martin (8th grade) won silver 2nd place in Chapter in Review Portfolio and will be advancing to State Leadership Conference and STAR Competitions in Athens at end of March. Kaden Greer and Matthew Long (7th grade) won 1st place Gold in Chapter Service Project Portfolio which will advance to state competition. Nikita Shetty and Elizabeth Deal (8th grade) won 2nd place Gold through their event Illustrated Talk and will also be advancing to State STAR competition. Jillian Birdsong (6th grade) won 3rd place Silver for her topic “Homework Helpers” under the category Focus on Children, Yari Rodriguez and Caylin Fickler (6th grade) won Silver 4th place in Food Innovations “Friendly Quesitos”, and Katie Hampton and Abi Liberty (8th grade) won Gold 3rd place for their project “Traveling Pillows for the Troops” National Program in Action. Mossy Creek Middle School is located at 200 Danny Carpenter Drive in Kathleen. Dr. Andy Gentry is Principal.

Pictured above, left-right/top-bottom Nikita Shetty, Elizabeth Deal, Abi Liberty, Katie Hampton, Jillian Birdsong, Yari Rodriguez, Caylin Fickler, Kamryn Martin, Matthew Long, and Kaden Greer

Adult Computer Classes Offered

Houston County School System employees began offering basic computer classes free of charge to our adult community in August. **All classes are taught from 4:30 p.m. to 7:00 p.m. on Monday evenings.** There is no cost for these classes. To sign up for classes, please call Lorrie Nix at 478-988-6222 ext.10090. For questions related to these classes other than registration, contact Barbara Wall at 478-988-6222 ext. 10226.

Veterans High

Northside High

Perry High

Houston County
Career Academy

Houston County
High

Warner Robins High

Houston County
Crossroads Center

Join us next year for
another round of great
computer classes for
adults.

Tips for submitting items to the Wall of Fame

1. Follow Wall of Fame instructions located on the CTAE page on SharePoint.
2. Submit pictures as attachments, not within the document.
3. Submit only one **brief description** and accompanying picture(s) per email.
4. Submit by the 5th of each month.
5. Submit to lorrie.nix@hcbe.net

Houston County Career, Technical, & Agricultural Education Staff

High School CTAE Supervisors

Shelley Holmes, WRHS; Sherry Johnson, VHS; Sabrina Phelps, HCCA; David McDermott, NHS; Del Martin, HCHS; and Chris McPhail, PHS

Middle School CTAE Contacts

Frank Kenney, MCMS; Cameron Andrews, WRMS; Brenda Lee, HMS; Marci Cawthon, BMS; and Alfreda Hall, PMS. Not pictured: Arthur Billings, FMMS; Greg Ellison, NMS; and Tonja Simmons, TMS

Houston County Career, Technical, & Agricultural Education Staff

Kim Gunn
Central GA Technical College, High
School Initiative Coordinator

Kristine Thornburg
YAP Facilitator

Yvette Singletary
CTAE Grants Manager

Lorrie Nix
CTAE Secretary

HCBOE

Career Technical & Agricultural Education
P.O. Box 1850
1100 Main Street
Perry, GA 31069
Phone: 478-988-6200

The *Wall of Fame*, is Houston County's monthly Career, Technical, and Agricultural Education newsletter. This is our effort to keep you informed of the many positive activities going on in the Career, Technical, and Agricultural programs of Houston County. Complete details on these newsworthy topics may have already appeared in the local newspapers. The newsletter serves as a short recap of events.

www.hcbe.net